Geospatial Technologies from the Ground Up: The State Perspective Department of Energy Geospatial Technology Summit August 16, 2011 Jon Gottsegen President, National States Geographic Information Council State GIS Coordinator/Enterprise GIS Services Mgr, State of Colorado Office of Information Technology ### What is NSGIC? (www.nsgic.org) - Small 501 (c) 6 nonprofit organization (~579 members) - Formed in 1991 - We Promote - Effective and efficient government through the prudent adoption of geospatial technologies - Statewide GIS coordination efforts - We serve as the voice of States for geospatial issues - Actively engaged with many Federal organizations - Especially focused on the FGDC and the National Spatial Data Infrastructure - Each State has a single vote on advocacy and business issues - We Educate and Advocate - Geospatial data often built from ground up - Data, data, data -> Services, services, services - Data discovery, access -> services discovery/shared services - Portals, GOS -> Service "brokers" (ArcGIS.com) - Spatial Data Infrastructure - NSDI - SSDI - NSDI -> Geospatial Platform - For the Nation - Data governance, stewardship Geospatial data often built from ground up - For the Nation - Data governance, stewardship - Geospatial data often built from ground up - Data, data, data -> Services, services, services Data governance, stewardsnip - Geospatial data often built from ground up - Data, data, data -> Services, services, services - Data discovery, access -> services discovery/shared services - Portals, GOS -> Service "brokers" (ArcGIS.com) - Geospatial data often built from ground up - Data, data, data -> Services, services, services - Data discovery, access -> services discovery/shared services - Portals, GOS -> Service "brokers" - Spatial Data Infrastructure - NSDI - SSDI - NSDI -> - For the Data governance, stewardship - NSDI -> Geospatial Platform - For the Nation - Data governance, stewardship Geospatial data often built from ground up National States Geographic Information Council 2105 Laurel Bush Rd, Suite 200 Bel Air, MD 21015 PH: 443-640-1075 FAX: 443-640-1031 http://www.nsgic.org ces, services Criteria for initiatives that are intended to be termed "FOR THE NATION" - Portais, GOS -> Service prokers (ArcGlS.com) - Spatial Data Infrastructure - NSDI - SSDI - NSDI -> Geospatial Platform - For the Nation - Data governance, stewardship Geospatial data often built from ground up es, services Geospatial Data Governance Plan GIS Project NSDI -> G For the N Data gove Prepared by: State Geospatial Data Governance Work Group Co-suthers: Chris Brown, Division of Water Resources; Jon Gottsegen, OIT; William Johnson, Department of Transportation; Mike Rigirozzi, Department of Agriculture; Bob Sacco, OIT Division of Wildlife; Mary Sullivan, Historical Society Date: November 16, 2010 :GIS.com) Data governance, stewardship Data governance, stewardship | | | # Depts | | | Total # | | |-------------------------------|------------|-------------|----------|-----------|-----------|----------| | | # Depts | Additonally | # Data | # Depts | Requiring | | | | Maintainin | Editing | Consumer | Requiring | & | | | GIS Layer | g Data | Content | S | Data | Consuming | Priority | | Local Roads | 1 | 1 | 10 | 4 | 14 | Н | | Major Roads | 1 | 1 | 9 | 5 | 14 | Н | | Highways | 1 | 1 | 9 | 4 | 13 | Н | | National Hydrography | 1 | 3 | 12 | 0 | 12 | Н | | Dataset | | | | | | | | | 0 | 0 | 1 | 6 | 7 | Н | | PLSS | 0 | 0 | 1 | 6 | 7 | Н | | NAIP | 0 | 0 | 3 | 9 | 12 | Н | | | 2 | 0 | 4 | 7 | 11 | Н | | Census Blocks | 1 | 0 | 5 | 5 | 10 | Н | | Municipal Boundaries | 2 | 0 | 2 | 7 | 9 | Н | | Elevation | 0 | 0 | 4 | 4 | 8 | M | | Populated Places | 1 | 0 | 2 | 6 | 8 | M | | (Derived) | | | | | | | | Ortho-imagery | 0 | 0 | 6 | 1 | 7 | M | | Topography | 0 | 0 | 3 | 4 | 7 | M | | Flood Zones | 1 | 0 | 5 | 1 | 6 | M | | Government Areas/Units | 2 | 1 | 3 | 2 | 5 | M | | Land Use | 0 | 0 | 3 | 1 | 4 | M | | Wetlands | 0 | 0 | 2 | 2 | 4 | M | | and Air strips | 1 | 1 | 2 | 2 | 4 | M | | Soils | 1 | 0 | 2 | 2 | 4 | M | | Police Stations | 0 | 0 | 1 | 3 | 4 | M | | GIS Layer | Steward | | | | |------------------------------|--|--|--|--| | Local Roads | CDOT | | | | | Major Roads | CDOT | | | | | Highways | CDOT | | | | | National Hydrography Dataset | DNR | | | | | | DNR (DNR is taking on the role of coordinating this data for state | | | | | | agencies. There has not been official agreement as to their | | | | | | stewardship role. They will be assisted by OIT) | | | | | PLSS | | | | | | NAIP | OIT | | | | | | CDOT (CDOT is a <i>de facto</i> stewards of this data set for the state as | | | | | | they update it annually, and most GIS users in the state use CDOT's | | | | | | data. DOLA is a likely candidate to steward the data given their | | | | | | statutory responsibility to maintain a record of changes to county and | | | | | | municipal boundaries, but they do not have the resources to dedicate | | | | | | to this stewardship. CDOT may consider their role as steward with | | | | | | coordination assistance from OIT). | | | | | Municipal Boundaries | CDOT (CDOT is a <i>de facto</i> stewards of this data set for the state as | | | | | | they update it annually, and most GIS users in the state use CDOT's | | | | | | data. DOLA is a likely candidate to steward the data given their | | | | | | statutory responsibility to maintain a record of changes to county and | | | | | | municipal boundaries, but they do not have the resources to dedicate | | | | | | to this stewardship. CDOT may consider their role as steward with | | | | | | coordination assistance from OIT). | | | | | Census Blocks | DOLA | | | | | Police Stations | CDPS (along with fire stations and other public safety facilities) | | | | | Elevation | | | | | | Populated Places (Derived) | | | | | | Ortho-imagery | | | | | | Topography | | | | | | Flood Zones | | | | | | Government Areas/Units | | | | | | Land Use | | | | | | Wetlands | | | | | | and Air strips | | | | | | Soils | | | | | | | 13131 | | | | Data governance, stewardship #### Appendix B Stewardship Plan Community Anchor Institutions #### Section I: Introduction This plan outlines stewardship procedures and expectations for a data set of Community An Institutions (CAIs). These institution locations are critical for a variety of uses in the state are of interest to local, state and federal entities as well as private citizens and academia. Work has been motivated by federal grants for mapping broadband service, but will benefit multiple applications. Some of the stewardship planning and testing has been funded by the USGS as well for maintenance of "structures" data, in USGS language, for homeland securi #### I 1. Whatare CAIs? The National Telecommunications and Information Administration defines CAIs to include health care, public safety, education and higher education facilities, as well as government buildings. The last group of facilities is open ended and should be refined. Consequently, the CAI work group is defining CAIs as the following types of features to start: - Health care facilities - Police stations - Fire stations - Emergency medical services locations - > Public schools - > Private schools - > Universities, colleges and community colleges - > Correctional institutions - County courthouses - City halls - > Emergency operations centers - > Public safety answering points - > Regional and local dispatch centers Other facility types may be added in the future as this data is developed and stewardship proceeds. #### I.2: Why Collect CAI Data CAI information is used for a variety of activities. These activities include: | Section V: | Governance Process and Structure | |------------|---------------------------------------| | V.1: St | ewardship Process | | | Needs Assessment | | | Establishing and Maintaining a Team | | | Data Compilation/Maintenance | | | Distribution | | | Data Governance and Standards Process | Prepared by: State Geospatial Data Governance Work Group Co-suttom: Chris Boren, Division of Water Resources; Jon Gottsegen, Off.; William Johnson, Department of Transportation; Milds Engineers, Department of Agriculture: Bob Sacco, Off:Division of Wilddie, Mary Sullivas, Historical Society Date: November 16, 2010 ### A National Infrastructure #### NATIONAL STATES GEOGRAPHIC INFORMATION COUNCIL ### For the Nation - Standard lifecycle - Imagery - Transportation - Addresses? - Parcels? National States Geographic Information Council 2105 Laurel Bush Rd, Suite 200 2105 Laurel Bush Rd, Suite 200 Bel Air, MD 21015 > PH: 443-640-1075 FAX: 443-640-1031 http://www.nsgic.org | | NSGIC "For the Nation" Lifecycle Milestones | Imagery | Transporta-
tion | Parcels | Elevation | Control | Hydrogra-
phy | Boundaries | |--------------------------------|--|---------|---------------------|---------|-----------|---------|------------------|------------| | Concept Stage (Proposal) | A custodial organization and key individuals have been identified to
serve as the point of contact. | X | | | | | | | | | The proposal is clearly defined, including a vision statement. | х | | | | | | | | | The proposal ensures national coverage at full implementation. | Х | | | | | | | | | The proposal is designed to meet the business needs of all levels of government. | х | | | | | | | | | Stakeholder communities affected by the proposal are involved in developing the concept. | х | | | | | | | | | Strategic and communications plans are available and were developed with stakeholders. | х | | | | | | | | Development Stage (Initiative) | Each structural component of the initiative is clearly identified and defined. | х | | | | | | | | | The initiative includes "buy-up" options that increase flexibility to meet business needs. | X | | | | | | | | | Specifications meet the highest functional requirements of the
broad community. | X | | | | | | | | | Technical specs allow for multiple technological solutions and future technologies. | X | | | | | | | | | A maintenance plan and process flow are available. | X | | | | | | | | | Dedicated, capable, and willing long-term custodians or data ste-
wards are identified. | Х | | | | | | | | | Public domain data distribution and archive mechanisms are identi-
fied. | X | | | | | | | | | A cost-benefit analysis is available to demonstrate the value of the initiative and review alternatives. | х | | | | | | | | | A complete business plan is available. | х | | | | | | | | | A sustainable funding plan is available. | D | | | | | | | | | Waiting / Implement / Redefine / Defer / Abandon | W | | | | | | | | ı Stage
) | Governance mechanisms and adjudicatory processes allow for rea-
sonable variations in implementation steps and technical specifica-
tions. | D | | | | | | | Criteria for initiatives that are intended to be termed "FOR THE NATION" For the Nation 6" products meet local, state and Federal needs For the Nation Strategic Planning for Transportation for the Nation (TFTN) #### NSGIC Mid-year Project Status Steve Lewis Geospatial Information Officer, USDOT Director, Office of Geospatial Information Systems, USDOT/RITA/BTS February, 2011 • Fogelog phata often built fr Data governance, stewardsnip For the Nation Tohnson Farm 094018000000000007, 09401700000000400 4. 09402000000000000 #### NATIONAL STATES GEOGRAPHIC INFORMATION COUNCIL ### Advocacy #### 2011 Advocacy Agenda approved September 16, 2010 #### Address Data for Public Safety & Economic Health Addresses are the most commonly used and well known locators of people, places and events, but no consistent national address file is publicly available. To better understand problems like the foredosure crisis and access to health care, comprehensive lists of addresses must be available and converted to digital points on map that facilitale thorough analyses and the development of appropriate mitigation strategies. Sharing and managing address data helps to support many of the business requirements of all levels of govemment, including enabling emergency responders to be more effective. To advance development of a consistent national address file, NSGIC will continue to advocate for the following actions: - Public release of the 2010 address points collected by the Census Bureau at a cost of \$444 million. These addresses are currently protected as confidential information. - Education of its membership about overlaps with other address sources (e.g. U.S. Post Office & National Telecommunications information Administration Broadband Mapping). - Development of effective statewide address programs. Address data can be funded by state 911 funds or by federal grants for broadband mapping. - Exposure of new technologies for address collection such as crowd sourcing (e.g. OpenAddress). This issue overlaps the "For the Nation" initiatives and public domain data sharing. From an economic standpoint, building a national address file is completely feasible and could return well over \$1 billion in value to the national economy. #### For the Nation Data Programs to Share Costs & Sustain Jobs Our Nation needs comprehensive programs to coordinate the acquisition of accurate geospatial data to meet the business needs of government (all levels). Instituting such programs will increase the availability of products to underserved areas, reduce duplication of effort, result In cost avoidance and take advantage of large-area contract-ing mechanisms that significantly reduce the costs for everyone. The resulting data will "fuel" high technology jobs in the private sector and benefit the general public that should have free access to these products. Nationwide data programs meet government business requirements, serve as a public resource, enable efficient and effective government and spur development of business applications that improve and stimulate the economy. They also provide a unified digital map of America for future generations to maintain. National geospatial data programs should serve as the common base map component of all government GIS efforts. The base map layers should be slewarded by Individual authorities and maintained by all levels of government on a routine cycle to support government business needs. NSGIC has outlined a systematic process for obtaining high quality geospatial data *For the Nation* in its data lifecycle proposat. Data layers such as imagery, Transportation, Address Points and Parcels have received significant attention over past the years with visible progress when measured against NSGIC's lifecycle model. There are no technical issues to prevent these initiatives, nor are there any concerns about the capacity of the industry to create the required products. We simply need to find effective ways to encourage government agencies to work logather on coordinated mapping programs and to identify appropriate funding models. Foremost among these initiatives are imagery for the Nation and Transportation for the Nation. We are encouraged by the success of these initiatives to date, and NSGIC will continue to promote them, monitor their progress against the lifecycle model and communicate their progress to the geospatial community. The National States Geographic Information Council (NSGIC) is a nonpentisan 501 (c) 5 organization committed to efficient and effective government through the prudent adoption of geospatial technologies. Estabilished in 1991, NSGIC voting members include senior state geographic information officers, coordinators, managers, and Council ### **Outreach** - COGO - NDOP & NDEP - NAPSG - HIFLD - AAG - UCGIS - NGAC Gene Trobia Tony Spicci - FGDC - NOAA - Census - FCC - NTIA - DoT - EPA - DoE - HUD - USDA - Spectrum of capabilities, org. structures maturity, etc. - NSGIC state survey - 50 States Initiative - Assemble data from locals into statewide data - Work with federal agencies in variety of ways • Spectrum of capabilities, org. structures maturity, etc. Spectrum of capabilities, org. structures maturity, etc. Welcome to the NSGIC Geospatial Maturity Assessment (GMA) that was developed for state governments. It is an objective baseline assessment methodology for routinely monitoring and validating the performance of a state's geospatial business capabilities. By using the GMA, decision makers (e.g., Chief Information Officer (CIOs), Geographic Information Officer (GIOs), Governor, Legislators, etc.) will have an understanding of the extent and value of geospatial assets and capabilities in your state and how they compare to other states. ### Successful Collaborative Activities - Broadband - NAIP - EPA Exchange Network - Digital Coast - HSIP - NGAC # Broadband Grant Model for Successful Fed-State Collaboration - National Telecommunications and Information Administration manages grant program - Every state received funds - Service area data from broadband providers - Nondisclosure agreements - Various formats -> census block geography - Census block based data delivered to NTIA - National broadband map # From the Beginning - NTIA grant program officers worked with states to help structure grants in most efficient way - Programs had to deliver specific products while providing benefits to states - Open to building state capacity ### **Evolutionary Process** - Collaborative process - NTIA and FCC looked to states' experience refine goals, specs, etc - Solicited input - Feasibility check - Ensures business needs are be met - Open, regular communications to and from states - NSGIC working group ### Successful Interaction - 0 to nationwide data set in 1 year! - Lessons and Keys to Success: - Funding - Clear goals - Good, open communication and collaboration - Simple model to start, with continuing evolution - Clear, direct business case - Model for other information types like addresses - States can do good things when given adequate funding, guidance and a collaborative environment ### Conclusions - Collaboration is only way we'll build national data sets and services - Create once, use many times - Collaboration is a <u>decision</u> more than a technology - Support for geospatial developments increasingly from the question-askers (e.g., DoE, HUD) rather than the data developers (USGS) - Question: How do your activities support or impede coordinated approach? Jon Gottsegen 303-764-7712 Jon.gottsegen@state.co.us www.nsgic.org